ENGINEERING DEPARTMENT ## TECHNICAL MANUAL SDES-64-414 N65 23073 (ACCESSION NUMBER) (IPAGES) (INASA CR OR TMX OR AD NUMBER) VASA-CR-62604 (CODE) # Saturn I # LAUNCH VEHICLE SA-8 AND LAUNCH COMPLEX 37B FUNCTIONAL SYSTEMS DESCRIPTION ### Volume IX RL10A-3 ENGINE AND HYDRAULIC SYSTEM FUNCTIONAL DESCRIPTION, INDEX OF FINDING NUMBERS, AND MECHANICAL SCHEMATICS | GPO PRICE | \$ | |--------------|-------| | OTS PRICE(S) | \$ | | | • • • | Microfiche (MF) ________ Sy/25212 SATURN I LAUNCH VEHICLE SA-8 AND LAUNCH COMPLEX 37B FUNCTIONAL SYSTEMS DESCRIPTION VOLUME IX CRL10A-3 ENGINE AND HYDRAULIC SYSTEM FUNCTIONAL DESCRIPTION, INDEX OF FINDING NUMBERS, AND MECHANICAL SCHEMATICS MAY 1964 #### **FOREWORD** This volume is part of a ten-volume set that describes the mechanical and electromechanical systems of launch vehicle SA-8 and launch complex 37B that function either during the prelaunch countdown or in the event of a launch abort. The mechanical and electromechanical systems of the launch vehicle that function during flight are also described. The ten-volume set is prepared for the Functional Integration Section, Systems Integration and Operations Branch, Vehicle Systems Division, P&VE Laboratory, MSFC, by Systems Engineering Branch, Chrysler Corporation Space Division under Contract NAS 8-4016. This volume describes subsystems and components within launch vehicle SA-8 that make up the RL10A-3 engine and hydraulic system. The information is presented in three sections: functional description, index of finding numbers, and mechanical schematics. The technical content reflects the functional system design information available on April 17, 1964. #### TABLE OF CONTENTS | Section | | Subject | Page | |------------|---------|--|-------| | 1 | FUNCTI | ONAL DESCRIPTION | 1.1 | | | 1.1 | INTRODUCTION | . 1.1 | | | 1,2 | RL10A-3 ENGINE SYSTEM | . 1.1 | | | 1, 2, 1 | Engine System Components Description | . 1.1 | | | 1, 2, 2 | Engine System Operation | . 1.2 | | | 1.3 | HYDRAULIC SYSTEM | . 1.5 | | | 1.3.1 | Hydraulic System Component Discription | . 1.5 | | | 1.3.2 | Hydraulic System Operation | . 1.7 | | 2 | INDEX C | OF FINDING NUMBERS | . 2.1 | | 3 | MECHA | NICAL SCHEMATICS | . 3.1 | | Appendix A | | OF LAUNCH VEHICLE SA-8 AND LAUNCH EX 37B VOLUMES | . A.1 | | | | LIST OF ILLUSTRATIONS | | | Figure | | Title | Page | | 3-1 | RL10A-3 | 3 Engine-Schematic Diagram | . 3.3 | | 3-2 | RL10A-3 | B Engine Hydraulic System-Schematic Diagram | . 3.5 | #### SECTION 1 #### FUNCTIONAL DESCRIPTION #### 1.1 INTRODUCTION Six RL10A-3S liquid-propellant rocket engines, producing 90,000 pounds total thrust, power the S-IV stage of launch vehicle SA-8 after separation of the S-I and S-IV stages. Each engine develops 15,000 pounds of thrust in a space environment, and, should one engine fail, the remaining operable engines will provide sufficient thrust to accomplish the vehicle flight mission. The RL10A-3S engines have a multiple start capability; however, this feature will not be used on SA-8 The engines are gimbal mounted to the S-IV stage thrust structure in a circular pattern (figure 3-1) and are canted six degrees outward from the vehicle longitudinal axis. Each engine has an independent closed-loop hydraulic system that provides stage attitude and steering control by swiveling the engine at the gimbal mount. Engines 1, 2, 3, and 4 provide pitch, yaw, and roll control, however, engines 5 and 6 provide pitch and yaw control only. The engines burn LOX (liquid oxygen) and LH₂ (liquid hydrogen) stored in a single, two-compartment propellant tank that supplies all six engines. The LH₂ container is pressurized with GH₂ (gaseous hydrogen) produced by the engines. The LOX container is pressurized with helium carried on the S-IV stage. Schematic diagrams are provided in section 3 to supplement the functional description given in subsequent paragraphs. The index of finding numbers in section 2 provides physical and functional descriptions of components identified on system schematic diagrams to further supplement the system description. #### 1.2 RL10A-3 ENGINE SYSTEM The RL10A-3S engine is the basic RL10-A3 engine modified for installation on the Saturn launch vehicle. In addition to the basic engine components, the RL10A-3S has a fuel tank pressurizing valve, a vent manifold, vibration damping support brackets, and special instrumentation mounted on the engine. The RL10A-3S also incorporates an electric motor on the LOX flow control valve for varying the LOX-to-LH₂ consumption ratio during engine operation. The RL10A-3 engine is turbopump fed and the thrust chamber regeneratively cooled. The turbo-pump assembly is powered through a turbine and gearbox arrangement. GH₂, generated by passing LH₂ through tubes in the thrust-chamber wall, operates the turbine and is then burned with LOX in the engine combustion chamber to produce thrust. The hydrogen and oxygen propellant employed in the engine produces a specific impulse approximately 30-percent higher than liquid oxygen-kerosene engines. 1.2.1 Engine System Component Description - The majority of engine components are adequately described in the discussion on engine operation (paragraph 1.2.2) and in section 2 of this volume. Two of the more complex components, LOX Flow Control Valve E23 and Thrust Control Valve E8, are discussed in the following paragraphs. - 1.2.1.1 LOX Flow Control Valve. LOX Flow Control Valve E23 is a multiple valve assembly that functions basically as a LOX flow regulator during the prestart chilldown and ignition phases of engine operation and as an oxidizer-to-fuel adjustment device during engine mainstage operation. During LOX chilldown, the regulator portion of the valve maintains a constant flow of LOX to the engine LOX injector and Igniter Oxidizer Valve E24 by passing a portion of the LOX around the adjustment device which is illustrated as a motorized control positioner in figure 3-1. A small portion of the chilldown LOX also flows through bleed passages in the adjustment device to cool the entire valve assembly. The combined LOX flow through LOX Flow Control Valve E23 also ensures that the proper amount of LOX will be present at the LOX injector for reliable engine ignition. After engine ignition, the control device portion of the valve is actuated by LOX pressure and opens to a preset position that establishes the proper oxidizer-to-fuel ratio for engine mainstage operation. During mainstage operation, the motorized control positioner portion of the valve acts as a propellant utilization device. Signals from liquid level sensors in the LOX and LH₂ containers control the operation of the motorized control positioner in Valve E23. The control positioner regulates LOX flow as required to achieve simultaneous LOX and LH₂ depletion. LOX flow control is adjusted during this operation to maintain the LOX to LH₂ consumption ratio between 4.5 to 1 and 5.5 to 1. - 1.2.1.2 Thrust Control Valve. Thrust Control Valve E8 maintains engine thrust at a constant level by varying the amount of GH₂ that flows through a bypass around engine Turbine E7. To do this, the thrust control valve senses engine combustion chamber pressure as a direct function of engine thrust. If engine thrust increases above the acceptable limit, engine combustion chamber pressure also increases. The increase in combustion chamber pressure causes the thrust control valve to open and bypass a proportionate amount of GH₂ around the engine turbine through the bypass line. (See figure 3-1.) The resultant energy loss at the turbine causes turbine speed to decrease and the propellant pumps to slow down. The net result is that less propellant is induced into the engine system, causing engine thrust and resultant combustion chamber pressure to decrease. The decrease in combustion chamber pressure causes the thrust control valve to begin to close and thereby cancel the initial correction as engine thrust returns to the desired level. Thrust Control Valve E8 is operated by GH_2 pressure bled from the main GH_2 discharge line upstream of Venturi E6. The venturi ensures that the pressure supplied to the thrust control valve is relatively constant and does not fluctuate with downstream pressures. Combustion chamber pressure is sensed and used for positioning the thrust control valve. 1.2.2 Engine System Operation - Engine operation consists of prestart chilldown, ignition, mainstage, and shutdown operations. All four operations are discussed in the order of occurrence. 1.2.2.1 Prestart Chilldown. The low temperature characteristics of the RL10A-3S engine propellant necessitates a prestart chilldown of the engine plumbing to temperature condition the engine components and prevent propellant pump cavitation. The chilldown operation consists of two separate sequences, LH2 chilldown and LOX chilldown. LH₂ chilldown begins approximately 109 seconds after liftoff and LOX chilldown begins approximately 30 seconds later. Prior to LH2 chilldown, the S-IV Stage hydrogen vent ducts are purged with helium to prevent a possible explosion. The LH₂ chilldown begins when the LH₂ prestart signal from the flight computer energizes prestart control Solenoid Valve E36. Helium at 455 psig from the S-IV stage control pressure system opens fuel inlet shutoff Pneumatic Valve E1. LH2 under pressure from the S-IV stage LH₂ container flows through first stage fuel Pump E2, after which a portion is bled off through normally open interstage cooldown and Bleed Valve E3. The main flow of LH2 continues through second stage fuel Pump E4 where a second portion is bled off through downstream cooldown and Bleed Valve E5. Both bleed portions are vented into the engine fuel vent collector manifold and dumped overboard through the S-IV stage hydrogen vent ducts. The major part of the LH₂ flow is dumped overboard after fuel pump chilldown because only a minor portion of the total flow is
required for chilling down the remainder of the engine fuel system. The remainder of the LH_2 chilldown flow passes through Orifice E43, the thrust chamber down tubes and up tubes, Venturi E6, and Turbine E7 to the face of main fuel shutoff Pneumatic Valve E9. Valve E9 is designed to allow a small amount of leakage into the engine fuel injector manifold. The LH_2 that leaks into the fuel injector manifold passes into Thrust Chamber E52. The LOX chilldown is initiated when the first liquid level sensor on the S-I stage actuates, causing prestart control Solenoid Valve E45 to be energized. Helium at 455 psig from the S-IV stage control pressure system opens LOX inlet shutoff Pneumatic Valve E21. LOX under pressure from the S-IV stage LOX container flows to LOX Pump E22. LOX pressure at the pump inlet acts through the LOX sensing line to open Igniter Oxidizer Valve E24. LOX flow continues through the LOX pump to LOX Flow Control Valve E23 where it is bypassed around the control positioner by the regulator valve. A small portion of LOX also flows through the control positioner, cooling the entire valve assembly. (Refer to paragraph 1, 2, 1, 1,) Both portions flow into the LOX discharge line where part of the flow is diverted through the igniter GOX (gaseous oxygen) pickup to the igniter oxidizer valve. This portion of LOX flow is delivered to the annular passage around the igniter center electrode in the form of GOX. The main LOX flow passes through the LOX injector manifold and injector nozzles into Thrust Chamber E52. LOX chilldown cools and minimizes thermal shock on the propellant injector plate prior to engine ignition. The cooling action also ensures that LOX instead of GOX will flow from the LOX injector at the time of engine ignition. The LOX that is dumped into the engine thrust chamber during LOX chilldown is diluted by a $\rm GN_2$ purge from the LOX/SOX (solid oxygen) disposal system as discussed in Volume V, Pneumatic Distribution System. 1.2.2.2 Ignition. Upon termination of the LOX and LH₂ prestart chilldown period, the engine ignition signal from the flight computer initiates the start sequence. Electrical power is supplied to Spark Igniter E53 and a two-second ignition period begins. Start control Solenoid Valve E38 is energized and 455-psig He (helium) from the control pressure system actuates interstage cooldown and Bleed Valve E3 and downstream cooldown and Bleed Valve E5 to the partially closed position. This allows an increased flow of LH₂ into Thrust Chamber E52 through main fuel shutoff Pneumatic Valve E9, which was actuated along with E3 and E5. GOX flowing through the igniter GOX pickup and $\rm LH_2$ flowing through the annular space around Spark Igniter E53 form a combustible mixture which is ignited by the spark igniter. Flame propagates throughout the combustion chamber and ignites the LOX and $\rm LH_2$ flowing from the propellant injector to effect primary ignition. Heat transferred through the inner walls of Thrust Chamber E52 vaporizes the LH2 flowing in the thrust chamber tubes. The resultant high-pressure gases exit at the engine fuel outlet manifold and flow through Venturi E6 to Turbine E7. The highpressure gases accelerate the turbine which in turn drives propellant Pumps E2, E4, and E22 through Gearbox E54. Once past the turbine, GH_2 flows through main fuel shutoff Pneumatic Valve E9 and the fuel injector manifold into the engine combustion chamber where it is burned with LOX. As the propellant pumps induce propellant into the engine system, pressure builds up in the LOX and LH2 pump discharge lines. The pressure differential between the LOX pump inlet pressure, sensed through the LOX sensing line, and pump output pressure in the LOX discharge line causes LOX Flow Control Valve E23 to open to the preset position. This establishes the proper oxidizer-to-fuel ratio for engine operation. LOX flows through E23 into the engine through the LOX injector where it is burned with GH2 to produce engine thrust. LOX pressure buildup downstream of E23 is transmitted through the igniter GOX pickup to Igniter Oxidizer Valve E24, causing E24 to close and terminate the supply of GOX to the engine. Pressure buildup in the fuel pump discharge line is sensed through the control fuel line by cooldown and Bleed Valves E3 and E5. When the first stage fuel pump discharge pressure reaches approximately 150 psia, E3 closes. E5 closes when second stage pump discharge pressure reaches approximately 330 psia. With both cooldown and bleed valves closed, the engine system receives a maximum amount of LH₂, causing engine thrust to build up to mainstage operation. 1.2.2.3 Mainstage Operation. The engines operate at full thrust for approximately 470 seconds. During this period, Thrust Control Valve E8 maintains the optimum thrust level and vehicle LOX consumption is regulated by LOX Flow Control Valve E23 to achieve simultaneous fuel and LOX depletion. (Refer to paragraph 1.2.1.1.) Under ideal stage operating conditions, the engine will consume LOX and hydrogen at proportional rates that will cause simultaneous propellant depletion. However, in actual operation, variations in LOX and LH $_2$ container pressures, LH $_2$ flow, and LOX flow, make it necessary to directly sense propellant depletion rates and adjust LOX flow to ensure simultaneous propellant depletion. LOX and LH $_2$ liquid level sensors in the S-IV stage propellant containers send signals to an electronic propellant utilization bridge network that controls the position of the motorized control positioner in LOX Flow Control Valve E23. If LOX consumption is lagging proportional $\rm LH_2$ consumption, the LOX and $\rm LH_2$ tank liquid level sensors unbalance the propellant utilization bridge network, which opens the control positioner in proportion to the LOX consumption lag and increases LOX flow. If LOX consumption is leading proportional $\rm LH_2$ consumption, the tank sensors unbalance the propellant utilization bridge network to close the control positioner, reducing LOX flow in proportion to the LOX consumption lead. During engine operation, a portion of the GH_2 flow is tapped off the discharge line downstream of main fuel shutoff Pneumatic Valve E9 and is used to pressurize the LH_2 container in the S-IV stage propellant tank. The flow of GH_2 is controlled by Relief Valve E39 which was opened by fuel pressure during the engine start transient. During mainstage operation, E39 controls the flow of GH_2 to maintain LH_2 container pressurization. A portion of LH_2 is tapped off of first stage fuel Pump E2, converted into GH_2 , and is then used to cool Gearbox E54 and the propellant pump driveshafts. The GH_2 is vented through Relief Valve E51 into the GH_2 vent systems. Relief Valve E51 protects the gearbox from over-pressurization by opening between 17 and 25 psig. The gearbox also receives a continuous helium purge from the S-IV stage control pressure system. The purge enters the gearbox through Orifice E329 prior to the arrival of GH_2 and provides an inert atmosphere. This precludes the possibility of an explosion when GH_2 enters the gearbox. The same purge line from the control pressure system also provides a low-pressure purge to LOX flow control Valve E23 through Orifice E330. This purge keeps ice from forming on the control positioner gearshaft. 1.2.2.4 Shutdown. The time from ignition to engine shutdown is approximately 470 seconds. After approximately 450 seconds, engine cutoff is armed by a signal from the fuel level probe in the S-IV stage LH₂ container. When the first engine senses low thrust at Pressure Switches E55 and E56, a signal will deenergize Solenoid Valves E36, E38, and E45 on all six engines. Solenoid Valve E36 removes control pressure from LOX and fuel inlet shutoff Pneumatic Valves E1 and E21. This causes spring pressure to close the valves and shut off the flow of LOX and LH₂ to propellant Pumps E2, E4, and E22. Solenoid Valve E36 also removes control pressure to main fuel shutoff Pneumatic Valve E9 and cooldown and Bleed Valves E3 and E5. Pneumatic Valve E9 closes under spring pressure and cuts off the flow of GH₂ to the engine. GH₂ downstream of E9 vents through the fuel injector. E3 and E5 are actuated to the full open position by a combination of spring pressure and decreasing fuel pressure. This vents the fuel in the remainder of the engine fuel system into the fuel vent collector manifold. The control positioner in LOX flow control Valve E23 closes as the LOX pump discharge pressure decays and spring force overcomes the LOX pump differential pressure acting on the control positioner. LOX and GOX, downstream of LOX inlet shutoff Pneumatic Valve E21, vent through the regulator portion of E23, into the engine LOX injector, and out through Thrust Chamber E52. #### 1.3 HYDRAULIC SYSTEM Each of the six RL10A-3S engines has an independent, closed loop, high-pressure, hydraulic system to provide motive power for engine gimballing. Each system has an electric motor driven auxiliary pump for use in prelaunch operation and a turbine driven main pump for use in flight. The hydraulic system for the RL10A-3S engine is shown schematically in figure 3-2. - 1.3.1 Hydraulic System Component Description Major components of the hydraulic system for each engine include the main pump, the auxiliary pump, a sequence valve, a three-section accumulator assembly, a servo valve, a reservoir, and two servo-actuators. These components are described in the following paragraphs. - 1.3.1.1 Main Pump. The turbine driven main Pump E61 is a nine-piston constant displacement pump that is driven at 12,500 rpm to develop a rated output of 1.07 gpm at 3100 psig. Design inlet pressure for the pump is 65 to 100 psig. The pump housing must be completely filled with hydraulic fluid before operation. The case drain is used for this purpose. - 1.3.1.2 Auxiliary
Pump. The electric motor-driven auxiliary Pump E96 is a nine-piston variable delivery pump that is driven at 11,300 rpm to develop a rated output of 0.5 gpm at 2950 psig. Design inlet pressure is 0 to 100 psig. The electric motor develops about 1.4 horsepower on 115V, 3-phase power. - 1.3.1.3 Sequence Valve. The two-position, solenoid-operated Sequence Valve E76 has separate solenoids for "on" and "off" functions. The sequence valve operates to the "on" position whenever there is a requirement for the high-pressure Accumulator Assembly E338 to reinforce or assist system operation. The sequence valve is operated by the S-IV stage guidance computer. - 1.3.1.4 Accumulator Assembly. Accumulator Assembly E338 has three chambers: one for a high-pressure GN_2 precharge, one for high-pressure hydraulic fluid, and one for low-pressure hydraulic fluid. The GN_2 chamber is precharged to 2100 psig. The GN_2 precharge is compressed to 3000 psig by hydraulic fluid entering the high-pressure chamber of the accumulator whenever the auxiliary or main hydraulic pump is operating. The compressed GN_2 provides the motive force to expel hydraulic fluid from the high-pressure chamber whenever system operating pressure drops due to load demand. The same quantity of hydraulic fluid that was discharged from the high-pressure chamber will be returned to the low-pressure chamber to maintain system equilibrium. The 49-to-1 ratio piston between the low- and high-pressure sections of the accumulator establishes system low-pressure at 61 psig. The low-pressure chamber stores hydraulic fluid at 61 psig and acts as a secondary reservoir. Potentiometer E73 monitors the position of the 49-to-1 ratio piston between the low-pressure and high-pressure chamber. 1.3.1.5 Servo Valve. Solenoid-operated Servo Valve E74 receives high-pressure hydraulic fluid at port C and routes this hydraulic fluid as required to cause the respective actuator piston to move in the programmed direction in accordance with signals from the guidance computer. - 1.3.1.6 Reservoir. A single pressurized Reservoir Assembly E354, is provided to supply a steady input source for the hydraulic pumps. Reservoir operating pressure is approximately 61 psig. - 1.3.1.7 Servoactuators. Two hydraulic servoactuator Assemblies, E110 and E341 supply movement to the gimbal-mounted engine to provide the necessary attitude and steering control. Each servoactuator is essentially a bi-directional cylinder in which direction of movement is determined by routing the high-pressure hydraulic fluid to one side of the piston or the other. - 1.3.2 Hydraulic System Operation Hydraulic system operation is divided into three distinct phases: system fill, prelaunch operation, and mission operation. Once filled, the system will normally be drained only as required for maintenance. - 1. 3. 2. 1 Hydraulic System Fill. An external source of GN₂ is connected to Nipple and Valve E70 and the Accumulator Assembly E338 is precharged to 2100 psig prior to adding hydraulic fluid to the system. High-pressure Transducer E82 in conjunction with Pressure Gage and Switch Assembly E71 monitors GN2 precharge pressure. After the precharge has been established at the correct level, an external, 3000-psig high-pressure hydraulic supply is connected between high-pressure Quick-Disconnect Coupling E63 and low-pressure Quick-Disconnect Coupling E64. The externally pressurized hydraulic fluid enters the system and passes through Check Valve E347 and Filter E67. Check Valves E62 and E91 prevent hydraulic fluid from being forced through the pumps backward during the fill operation. The pressurized hydraulic fluid circulates through the system to completely fill all lines, valves, reservoir, servoactuators, and accumulator. Bypass Valve E90 on each servoactuator may be opened to assist in filling Servo Valve E74 and Servoactuator Assemblies E110 and E341. Bleed Valves E80, E84, E87, and E88 are used to vent any air that might be trapped in high points of the system. Relief Valve E89 provides overpressure protection. When the relief valve operates, excess pressure is relieved to the reservoir return line. As the system fills, pressure in low-pressure Cylinder Assembly E108 of the accumulator rises. When this pressure reaches 65 psig, Relief Valve E68 opens completing the low-pressure return path to the external hydraulic supply through Quick-Disconnect Coupling E64. Programming the RL10A-3S engine servoactuators for movement during the fill procedure aids in fluid circulation. - 1. 3. 2. 2 Prelaunch Operation. Motor-driven auxiliary Pump E96 runs during prelaunch operation and checkout. The pump draws hydraulic fluid from Reservoir E354 through Filter E92. Output from the pump passes through Check Valve E93, Filter E94, Check Valve E91, Filter E67 and Check Valve E78 to charge high-pressure Cylinder Assembly E109 of Accumulator Assembly E338 to 2950 psig. If engine motion is programmed, hydraulic fluid flows through Check Valve E77 and Manual Valves E112 to Servo Valves E74 where the fluid is routed to Servoactuator Assemblies E110 and E341 as required to produce the programmed motion. At a programmed time prior to liftoff, Sequence Valve E76 is closed trapping high-pressure hydraulic fluid in the accumulator and the auxiliary pump is shut off. Temperature Transducer E86 monitors reservoir temperature. Should reservoir temperature exceed 175 F, Thermal Switch E83 shuts off the auxiliary pump. Bypass Manual Valve E90 may be opened any time auxiliary Pump E96 is not operating to permit manual positioning of the RL10A-3S engine. 1.3.2.3 Mission Operation. Just prior to RL10A-3S engine ignition, Sequence Valve E76 is opened and the high-pressure hydraulic fluid stored in Accumulator Assembly E338 is used to pre-position the engine. This centers the thrust vectors of all of the RL10A-3S engines on the vehicle centerline and eliminates the possibility of vehicle instability during the initial moments after engine firing. As the RL10A-3S engine builds up speed, main Pump E61 draws hydraulic fluid from Reservoir E354 and forces the fluid at 3000 psig into the system through Check Valve E62 and Filter E67. When engine movement is programmed, hydraulic fluid flows through Check Valve E77 and Manual Valves E112 to port C of Servo Valve E74. The servo valve determines the direction and amount of hydraulic fluid flow to move either Servoactuator Assemblies E110 or E341 the programmed amount. For a downward motion of the piston, fluid flows from C to D in the servo valve and return flow is from the servoactuator assembly to port A and through the servo valve to port B. The return flow is then through Filter E85 and Manual Valve E112 to Reservoir E354. If programmed motion causes system pressure to fall, Sequence Valve E76 opens and accumulator GN₂ pressure forces hydraulic fluid from the high-pressure Cylinder Assembly E109 into the system to counterbalance the pressure drop. The reduction in fluid in the high-pressure cylinder assembly and the resultant pressure drop causes the 49-to-1 ratio piston between the high-pressure cylinder assembly and Low-Pressure Cylinder Assembly E108 to move thereby causing the same quantity of hydraulic fluid to be drawn into the low-pressure cylinder assembly. When system demand has been satisfied, the high-pressure cylinder assembly again accepts hydraulic fluid at 3000 psig and the low-pressure cylinder assembly discharges a like amount of fluid to the system thereby maintaining system equilibrium. Should pressure rise to more than 65 psig in the low-pressure portion of the system due to pressure and temperature changes, Relief Valve E68 will open venting excess fluid through series Relief Valve E66 to the outside. When system pressure returns to normal, the venting action ceases. System output pressure is monitored by Pressure Transducer E349. System return pressure is monitored by Pressure Transducer E336. System return temperature is monitored by Temperature Transducer E340. Differential pressure Transducer E95 monitors the differential pressure across the pistons of Servoactuator Assemblies E110 and E341 during flight. Feedback Potentiometers E72 monitor the position of the piston in the servoactuator assemblies. #### SECTION 2 #### INDEX OF FINDING NUMBERS This section contains an alpha-numerical list, by finding number, of RL10A-3 engine and hydraulic system components that function during a prelaunch countdown, during vehicle flight, or in the event of a launch abort. The finding numbers listed identify components on system schematic diagrams provided in section 3. Additional columns in the index of finding numbers provide such pertinent information as component description and function, part number, and the supplier's name and part number. A break will occur in the alpha-numeric sequence of finding numbers when a component or component series is non-functional during the countdown, functional only in the event of a malfunction, functional only during maintenance operation, or part of another functional system. The letter prefix of a finding number identifies the component with either the launch complex or an area of the launch vehicle. The area associated with each prefix is noted below. | FINDING NUMBER PREFIX | DESIGNATED AREA | |-----------------------|-----------------| | A | Launch complex | | В | S-I stage | | E | S-IV stage | | G | Instrument unit | | Н | Payload | | Component | |--| | Valve, Pneumatic shutoff | | 0 to 100 psig inlet press.
-425 to +110 F opr press., first stage LH2 | | Valve, Bleed stage cooldown and bleed | | 0 to 100 psig discharge press425 to +110 F opr temp; second stage LH2 | | 3-position, N.O.; downstream cooldown and bleed | | 1, 156 in, throat dia, 0 to 1000 psig opr press.; convergent - divergent | | 529 hp at 28,400 rpm;
2-stage,
gas-operated;
impulse | | Valve, Thrust Coutrol position | | 5.85 lb/sec flow rate, 2-position, N.C.; main fuel shutoff | | E10 through E20 are not functionally applicable to this system. | | Valve, Pneumatic | | | | Elec.
Sym. | 401A3A2 | 402A3A2 | 403A3A2 | 404A3A2 | 405A3A2 | 406A3A2 | | | 401A3L1 | 402A3L1 | 403A3L1 | 404A3L1 | |-------------------|--|--|--|--|--|--|--|---|---|---|--|---| | Drawing
Number | | | | | | | | | | | | | | Vendor | Pratt &Whitney Aircraft
Div.
P/N 2059356 | Pratt & Whitney Aircraft
Div.
P/N 2059356 | Pratt &Whitney Aircraft
Div.
P/N 2059356 | Pratt & Whitney Aircraft
Div.
P/N 2059356 | Pratt & Whitney Aircraft
Div.
P/N 2059356 | Pratt & Whitney Aircraft
Div.
P/N 2059356 | Pratt &Whitney Aircraft
Div.
P/N 2056226 | | Pratt & Whitney Aircraft
Div.
P/N 2059413 | Pratt &Whitney Aircraft
Div.
P/N 2059413 | Pratt &Whitney Aircraft
Div.
P/N 2059413 | Pratt & Whitney Aircraft
Div.
P/N 2059413 | | Remarks | 464 psia opr press., 29.3
lb/sec flow rate; LOX | 464 psia opr press., 29.3
lb/sec flow rate; LOX | 464 psia opr press., 29.3
lb/sec flow rate; LOX | 464 psia opr press., 29.3
lb/sec flow rate; LOX | 464 psia opr press., 29.3
lb/sec flow rate; LOX | 464 psia opr press., 29.3
lb/sec flow rate; LOX | NC, GOX supply control | | 3-way, 2-position, 450 (±50) psia He flow; prestart control | 3-way, 2-position, 450 (±50) psia He flow; prestart control | 2-position, 450 (±50)
flow; prestart | 3-way, 2-position, 450 (±50)
psia He flow; prestart
control | | Component | Valve, Flow Control | Valve, Flow Control | Valve, Flow Control | Valve, Flow Control | Valve, Flow Control | Valve, Flow Control | Valve, Igniter Oxidizer | E25 through E35 are not functionally applicable to this system. | Valve, Solenoid | Valve, Solenoid | Valve, Solenoid | Valve, Solenoid | | Redd | 1 | -1 | | н | | - | н | ugh E35 | 1 | н | | 1 | | Finding
Number | E23-1 | E23-2 | E23-3 | E24-4 | E23-5 | E23-6 | E24 | E25 thro | E36-1 | E36-2 | E36-3 | E36-4 | | Elec.
Sym. | 405A3L1 | 406A3L1 | | 401A3L2 | 402A3L2 | 403A3L2 | 404A3L2 | 405A3L2 | 406A3L2 | | | | |-------------------|---|--|--|--|---|--|--|--|--|---|--|---| | Drawing
Number | | | | | | | | | | | | | | Vendor | Pratt & Whitney Aircraft
Div.
P/N 2059413 | Pratt &Whitney Aircraft
Div.
P/N 2059413 | | Pratt & Whitney Aircraft
Div.
P/N 2059413 | Pratt & Whitney Aircraft
Div.
P/N 2059413 | Pratt & Whitney Aircraft
Div.
P/N 2059413 | Pratt & Whitney Aircraft
Div.
P/N 2059413 | Pratt & Whitney Aircraft
Div.
P/N 2059413 | Pratt & Whitney Aircraft
Div.
P/N 2059413 | Pratt & Whitney Aircraft
Div.
P/N 2073293 | | Pratt & Whitney Aircraft
Div.
part of P/N 2036709 | | Remarks | 3-way, 2-position, 450 (±50) psia He flow; prestart control | 2-position, 450 (±50)
flow; prestart | em. | 3-way, 2-position, 450 (±50) psia He flow; start control | 2-position, 450 (±50)
flow; start | 3-way, 2-position, 450 (±50) psia He flow; start control | 3-way, 2-position, 450 (±50)
psia He flow; start
control | 3-way, 2-position, 450 (±50) psia He flow; start control | 3-way, 2-position, 450 (±50)
psia He flow; start
control | 2-way, fuel tank
pressurizing | ble to this system. | 0,813 in. dia. | | Component | Valve, Solenoid | Valve, Solenoid | E37 is not functionally applicable to this system. | Valve, Solenoid | Valve, Solenoid | Valve, Solenoid | Valve, Solenoid | Valve, Solenoid | Valve, Solenoid | Valve, Relief | E40 through E42 are not functionally applicable to | Orifice | | Redd | | | ot function | | П | | П | П | - | 9 | ough E42 | 9 | | Finding
Number | E36-5 | E36-6 | E37 is no | E38-1 | E38-2 | E38-3 | E38-4 | E38-5 | E38-6 | E 39 | E40 thro | E43 | | Finding
Number | Redd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|-----------|---|---|---|-------------------|---------------| | E44 is no | ot functi | E44 is not functionally applicable to this system. | em. | | | | | E45-1 | | Valve, Solenoid | 3-way, 2-position, 450 (±50)
psia He flow; prestart
control | Pratt & Whitney Aircraft
Div.
P/N 2059413 | | 401A3L3 | | E45-2 | П | Valve, Solenoid | 3-way, 2-position, 450 (±50)
psia He flow; prestart
control | Pratt & Whitney Aircraft
Div.
P/N 2059413 | | 402A3L3 | | E45-3 | 1 | Valve, Solenoid | 3-way, 2-position, 450 (±50) psia He flow; prestart control | Pratt & Whitney Aircraft
Div.
P/N 2059413 | | 403A3L3 | | E45-4 | 1 | Valve, Solenoid | 3-way, 2-position, 450 (±50) psia He flow; prestart control | Pratt & Whitney Aircraft
Div.
P/N 2059413 | | 404A3L3 | | E45-5 | 1 | Valve, Solenoid | 3-way, 2-position, 450 (±50)
psia He flow; prestart
control | Pratt & Whitney Aircraft
Div.
P/N 2059413 | | 405A3L3 | | E45-6 | | Valve, Solenoid | (+20) | Pratt & Whitney Aircraft
Div.
P/N 2059413 | | 406A3L3 | | E46 thro | ugh E50 | E46 through E50 are not functionally applicable to this system. | ole to this system. | | | | | E51 | 9 | Valve, Relief | 17 to 25 psig opr press.,
turbine cooldown inlet | Pratt & Whitney Aircraft
Div.
P/N 2030226 | | | | E52 | 9 | Thrust Chamber | 300 psia nom combustion
press. | Pratt & Whitney Aircraft
Div.
P/N 2053649 | | | | E53 | 9 | Igniter, Spark | 20 sparks/sec, center
electrode, air-gap type | Pratt & Whitney Aircraft
Div.
P/N 30092 | | | | E54 | 9 | Gearbox | 3 -gear, idler-type drive; GH $_2$ lubricated | Pratt & Whitney Aircraft
Div.
P/N 2041739 | | | | Elec.
Sym. | 401A3S3 | 402A3S3 | 403A3S3 | 404A3S3 | 405A3S3 | 406A3S3 | 401A3S4 | 402A3S4 | 403A3S4 | 404A3S4 | 405A3S4 | 406A3S4 | |-------------------|--|--|---|--|--|--|--|--|--|--|--|--| | Drawing
Number | | | | | | | | | | | | | | Vendor | Douglas Aircraft Co.
Inc.
P/N 7871665-1 | Remarks | Actuates at 307 (±5) psia,
deactuates at 262 (±10) psia | Actuates at 307 (±5) psia,
deactuates at 262 (±10) psia | Actuates at 307 (±5) psia,
deactuates at 262 (±10)psia | Actuates at 307 (±5) psia,
deactuates at 262 (±10) psia | Actuates at 307 (±5) psia,
deactuates at 262 (±10) psia | Actuates at 307 (±5) psia,
deactuates at 262 (±10) psia | Actuates at 307 (±5) psia,
deactuates at 262 (±10) psia | Actuates at 307 (±5) psia,
deactuates at 262 (±10) psia | Actuates at 307 (±5) psia,
deactuates at 262 (±10) psia | Actuates at 307 (±5) psia,
deactuates at 262 (±10) psia | Actuates at 307 (±5) psia,
deactuates at 262 (±10) psia | Actuates at 307 (±5) psia,
deactuates at 262 (±10) psia | | Component | Switch, Pressure | Redd | | | 1 | 1 | | | | | 1 | | | | | Finding
Number | E55-1 | E55-2 | E55-3 | E55-4 | E55-5 | E55-6 | E56-1 | E56-2 | E56-3 | E56-4 | E56-5 | E56-6 | | Elec.
Sym. | | | | | | | | | | | | | |-------------------|---|---|--|-------------------------------------|--------------------------------------|--|---|--|--|---|----------------------------------|--| | Drawing
Number | | | | | | | | | | | | · | | Vendor | | Vickers Inc.
P/N PF001R006C | Parker Aircraft Co.
P/N H61C0665 | E.B. Wiggins Co.
P/N 26005D175D4 | E. B. Wiggins Co.
P/N 26005D175D6 | Douglas Aircraft Co. Inc.
P/N 1A39757-1 | Bertea
Products, Inc.
P/N 65945 | Bertea Products Inc.
P/N 65950 | Bertea Products Inc.
P/N 65945 | Moog Servocontrols Inc.
P/N 17-172 | P/N MS28889-1 | Glassco Instruments Co.
P/N 50014 | | Remarks | le to this system. | 1.07 gpm at 12,500 rpm nom;
9-piston, turbine-driven | 3000 psig nom opr press.,
2 to 8 psig cracking press. | High-pressure | Return line | 3100 psig nom. opr. press.,
main pump | 1, 2 gpm flowrate; cracks at 110 psig max, closes at 80 psig min. | 2.0 gpm flowrate; high press. type w/check valve | 1, 2 gpm flowrate;
cracks at 110 psig max,
closes at 80 psig min | Hydraulic, consists
of E338 and E341 | High-press, GN ₂ fill | 3,000 psia nom. opr. press., actuates at 2870 (±40) psig deactuates at 2770 (±40) psig | | Component | E57 through E60 are not functionally applicable to this system. | Pump | Valve, Check | Coupling, Quick-Disconnect | Coupling, Quick-Disconnect | Manifold and Housing
Assembly | Valve, Relief | Filter | Valve, Relief | Actuator Assembly | Nipple and Valve | Pressure Gage and Switch
Assembly | | Reqd | ugh E60 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | | Finding
Number | E57 thro | E61 | E62 | E63 | E64 | E65 | E66 | 29Э | E68 | Е69 | E70 | E71 | | Elec.
Sym. | | | | | | | | | | | | | |-------------------|--|-----------------------------------|--|--|---|-------------------------------------|-------------------------------------|---|-------------------------------------|-------------------------------------|---|---| | Drawing
Number | | | | | | | | | 60C27699 | 60C27699 | | | | Vendor | Moog Servocontrols Inc.
P/N 062-12526 | Bertea Products Inc.
P/N 65940 | Moog Servocontrols Inc.
P/N 010-28146 | Moog Servocontrols Inc.
P/N 023-12275 | Bertea Products Inc.
Part of P/N 65900 | Bertea Products Inc.
P/N 65921-1 | Bertea Products Inc.
P/N 65920-1 | Moog Servocontrols Inc.
P/N 17-173 | Fluid Regulators Inc.
P/N 7579-S | Fluid Regulators Inc.
P/N 7579-S | Douglas Aircraft Co. Inc.
P/N 7870467-561 | Texas Instruments Inc.
P/N 21428 | | Remarks | | Piston-position | Hydraulic | | 2-position,
solenoid operated | 40 to 50 psig cracking press. | 2 to 8 psig cracking press. | Hydraulic, Consists
of E110 and E354 | | | 0 to 3500 psig range; GN_2 press. monitoring | Opens at 160 (±8) F,
closes at 140 (±10) F | | Component | Potentiometer, Feedback | Potentiometer | Valve, Servo | Valve, Relief | Valve, Sequence | Valve, Check | Valve, Check | Actuator Assembly | Valve, Bleed | Valve, Bleed | Transducer | Switch, Thermal | | Redd | 12 | 9 | 12 | 12 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | | Finding
Number | E72 | E73 | E74 | E75 | E76 | E77 | E78 | E79 | E80 | E81 | E82 | E83 | | Drawing Elec.
Number Sym. | 60C27699 | | | | 60C27699 | 60C27699
60C27699 |---|---------------------------------------|--|--|---------------------------|---------------------------|---|---|---|--|--|---|--| | Vendor | lators Inc. | Moog Servocontrols Inc.
P/N 071-12536 | Rosemount Engineering
Co. P/N 150CG | | Regulators Inc.
7579-S | Regulators Inc. 7579-S Regulators Inc. 7579-S | 1 Regulators Inc. 7579-S 1 Regulators Inc. 7579-S draulics Inc. | Regulators Inc. 7579-S Regulators Inc. 7579-S draulics Inc. 1577 Servocontrols Inc. 032-12636 | 1 Regulators Inc. 7579-S 1 Regulators Inc. 7579-S draulics Inc. 1577 Servocontrols Inc. 032-12636 ea Products Inc. 59500 | 1 Regulators Inc. 7579-S 1 Regulators Inc. 7579-S draulics Inc. 1577 g Servocontrols Inc. 032-12636 ea Products Inc. 59500 lator Products Inc. | 1 Regulators Inc. 7579-S 1 Regulators Inc. 7579-S draulics Inc. 1577 5 Servocontrols Inc. 032-12636 ea Products Inc. 59500 lator Products Inc. 7501510 er Aircraft Co. H61C0665 | 1 Regulators Inc. 7579-S 1 Regulators Inc. 7579-S draulics Inc. 1577 Servocontrols Inc. 032-12636 a Products Inc. 59500 lator Products Inc. 7501510 er Aircraft Co. H61C0665 | | Fluid Regul
P/N 7579S
Moog Servo
P/N 071-12
Rosemount | Moog Servo
P/N 071-12
Rosemount | Rosemount | Co. P/N 1 | Fluid Regul
P/N 7579-S | | Fluid Regul
P/N 7579-S | Fluid Regul
P/N 7579-S
Pneudraulic
P/N 1577 | Fluid Regul
P/N 7579-S
Pneudrauli
P/N 1577
Moog Serve
P/N 032-12 | Fluid Regul
P/N 7579-S
P/N 1577
Moog Servc
P/N 032-12
Bertea Pro
P/N 59500 | Fluid Regula P/N 7579-S Pneudraulics P/N 1577 Moog Servoc P/N 032-126 Bertea Produ P/N 59500 P/N 59500 | Fluid Regul P/N 7579-S Pneudraulic P/N 1577 Moog Servc P/N 032-12 Bertea Pro P/N 59500 P/N 59500 P/N 750151 Parker Air PARKET Air PAN H61C0 | Fluid Regulat P/N 7579-S Pneudraulics P/N 1577 Moog Servoc P/N 032-126 Bertea Produ P/N 59500 P/N 59500 Purolator Pr P/N 7501510 Parker Airc: P/N H61C066 | | | | 5 micron, 1.0 gpm, at
3000 psig | -40 to +350 F,
dual element probe | Servoactuator | | Servoactuator | Servoactuator 1. 2 gpm at 3500 psig max, reseat at 3100 psig max | Servoactuator 1. 2 gpm at 3500 psig max, reseat at 3100 psig max 2-way, 2-position; bypass | gpm eat ; | gpm gay, ay,icrc | spm at at 3 3y, 2-F y, 2-F cron, | Servoactuator 1. 2 gpm at 3500 psig max, reseat at 3100 psig max 2-way, 2-position; bypass 5 micron, 2.0 gpm at 3000 psig nominal operating press 5 micron, 2.0 gpm at 5 micron, 2.0 gpm at | | 5 micron,
3000 psig
-40 to +350 | 5 micron,
3000 psig
-40 to +350 | | | ve, Bleed Servoactuator | | | Ser
1,2 | Servoac 1,2 gpn reseat a 1 2-way, | Servoac 1.2 gpn reseat a 1 2-way, | Servoactua 1, 2 gpm at reseat at 3 al 2-way, 2-r 5 micron, psig | | Te y | | Valve Bleed Filter Transducer, Temperature | Filter
Transducer,
Temperature | Transducer,
Temperature | | Valve, Bleed | Valve, Bleed | | Valve, Relief | Valve, Relief
Valve, Manual | Valve, Relief
Valve, Manual
Valve, Check | Valve, Relief Valve, Manual Valve, Check Filter | Valve, Relief Valve, Manual Valve, Check Filter Valve, Check | Valve, Relief Valve, Manual Valve, Check Filter Valve, Check | | 12 V | | | 9
T T | 12 V | | >

7.1 | | | | | | | | E84 1 | | E85 1 | E86 6 | E87 1 | | E88 | | | | | | | | Elec.
Sym. | | | | | | | | | | | 401A3S6 | 402A3S6 | |-------------------|--|--|-------------------------------------|-------------------------------------|---|---|--|---|--|---|---|--| | Drawing
Number | | | | | | | | | | | | | | Vendor | Vickers Inc.
P/N AA19563-E | | Bertea Products Inc.
P/N 65903-1 | Bertea Products Inc.
P/N 65901-1 | Moog Servocontrols Inc.
P/N 010-12717 | Douglas Aircraft Co. Inc.
P/N 1A48621-1 | Moog Servocontrols Inc.
P/N 032-12637 | | Douglas Aircraft Co. Inc.
P/N 1A19281-1 | Douglas Aircraft Co. Inc
P/N 1A19281-1 | Pratt & Whitney Aircraft
Div. P/N 2057681 | Pratt & Whitney Aircraft
Div. P/N 2057681 | | Remarks | 2950 psig nom opr press., 0.5 gpm at 11, 300 rpm; 9-piston, motor-driven | able to this system. | Low-pressure accumulator | High-pressure accumulator | Hyddaulic, part of E79;
consists of: E72, E74, E85,
E90, E112 | Auxiliary pump, consists of E91, E92, and E94 | 4-way, 2-piston, N.O.;
prefiltration | cable to this system. | 260 scim He, engine gearbox press. | 260 scim He, LOX flow control press. | LOX inlet shutoff valve control line monitoring | LOX inlet shutoff valve
control line monitoring | | Component | Pump | E97 through E107 are not functionally applicable | Cylinder Assembly | Cylinder Assembly | Servoactuator, Assembly | Manifold Assembly | Valve, Manual | E113 through E328 are not functionally applicable to this system. | Orifice | Orifice | Switch, Pressure | Switch, Pressure | | Reqd | 9 | ugh E10 | 9 | 9 | 9 | 9 | 12 | ough E3 | 9 | 9 | 1 | 1 | | Finding
Number | E96 | E97 thrc | E108 | E109 | E110 | E111 | E112 | E113 thr | E 329 | E330 | E331-1 | E331-2 | | E331-3 1 Switch, Pressure control line monitoring E331-4 1 Switch, Pressure E331-5 1 Switch, Pressure E331-6 1 Switch, Pressure E332 is not functionally applicable to this system. E332 is not functionally applicable to this system. E334 and E335 are not functionally applicable to this system. E336 6 Transducer, Pressure Main hydraulic pump E337-1 1 Switch, Pressure hydraulic fluid monitoring E337-2 1 Switch, Pressure
E337-3 1 Switch, Pressure E142 prestart control line monitoring E142 prestart control line monitoring E142 prestart control line monitoring E1437-3 1 Switch, Pressure E142 prestart control line monitoring E143 prestart control line monitoring E144 prestart control line monitoring E145 prestart control line monitoring E146 prestart control line monitoring E146 prestart control line monitoring E146 prestart control line monitoring E146 prestart control line monitoring E146 prestart control line monitoring | Remarks | Drawing
Number | Elec.
Sym. | |--|--|------------------------|---------------| | 1 Switch, Pressure 1 Switch, Pressure 1 Switch, Pressure 2 Transducer, Pressure 6 Transducer, Pressure 6 Transducer, Pressure 7 Switch, Pressure 8 Transducer, Pressure 1 Switch, Pressure 2 TSwitch, Pressure 3 TSwitch, Pressure | et shutoff valve Pratt & Whitney Aircraft Div. P/N 2057681 | ley Aircraft
57681 | 403A3S6 | | 1 Switch, Pressure 1 Switch, Pressure 1 Switch, Pressure 2 Pad, Accessory Dirve 4 Transducer, Pressure 5 Transducer, Pressure 7 Twitch, Pressure 8 Twitch, Pressure 1 Switch, Pressure 1 Switch, Pressure 2 I Switch, Pressure 3 I Switch, Pressure | et shutoff valve Pratt & Whitney Aircraft Div. P/N 2057681 | ley Aircraft
57681 | 404A3S6 | | is not functionally applicable to this syst f Pad, Accessory Dirve f Transducer, Pressure f Transducer, Pressure I Switch, Pressure Switch, Pressure Switch, Pressure Switch, Pressure Switch, Pressure | et shutoff valve Pratt & Whitney Aircraft Div. P/N 2057681 | ney Aircraft
57681 | 405A3S6 | | is not functionally applicable to this syst 6 Pad, Accessory Dirve and E335 are not functionally applicable 6 Transducer, Pressure 1 Switch, Pressure 2 1 Switch, Pressure 3 1 Switch, Pressure | et shutoff valve Pratt & Whitney Aircraft
line monitoring Div. P/N 2057681 | ley Aircraft
57681 | 406A3S6 | | and E335 are not functionally applicable G Transducer, Pressure 1 I Switch, Pressure 2 I Switch, Pressure 3 I Switch, Pressure | | | | | and E335 are not functionally applicable 6 Transducer, Pressure 1 Switch, Pressure 2 1 Switch, Pressure 3 1 Switch, Pressure | draulic pump Div. Part & Whitney Aircraft Div. Part of P/N 2041739 | ey Aircraft
2041739 | | | 6 Transducer, Pressure -1 1 Switch, Pressure -2 1 Switch, Pressure -3 1 Switch, Pressure | ystem. | | | | 1 Switch, Pressure 1 Switch, Pressure 1 Switch, Pressure | psig; low-pressure Bourns Laboratories Inc. ic fluid monitoring P/N 2004201903 | atories Inc.
103 | | | 1 Switch, Pressure
1 Switch, Pressure | start control line Pratt & Whitney Aircraft Div. P/N 2057681 | ey Aircraft
57681 | 401A3S1 | | 1 Switch, Pressure | start control line Pratt & Whitney Aircraft Div. 2057681 | ley Aircraft | 402A3S1 | | I Ho nrestert control | start control Pratt & Whitney Aircraft Div. P/N 2057681 | ey Aircraft
7681 | 403A3S1 | | E337-4 1 Switch, Pressure line monitoring | LH2 prestart control Pratt & Whitney Aircraft line monitoring Div. P/N 2057681 | ley Aircraft
57681 | 404A3S1 | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|---------|---|---|--|-------------------|---------------| | E337-5 | 1 | Switch, Pressure | LH_2 prestart control line monitoring | Pratt & Whitney Aircraft
Div. P/N 2057681 | | 405A3S1 | | E337-6 | 1 | Switch, Pressure | LH2 prestart control
line monitoring | Pratt & Whitney Aircraft
Div. P/N 2057681 | | 405A3S1 | | E338 | 9 | Accumulator Assembly | Part of E69 consists of: E66,
E67, E68, E73, E76, E77, E78,
E89, E108, E109, E347 | Bertea Products Inc.
P/N 65900 | | | | E339-1 | 1 | Switch, Pressure | Main fuel valve control
line monitoring | Pratt & Whitney Aircraft
P/N 2057681 | | 401A3S2 | | E339-2 | 1 | Switch, Pressure | Main fuel valve control
line monitoring | Pratt & Whitney Aircraft
P/N 2057681 | | 403A3S2 | | E339-3 | 1 | Switch, Pressure | Main fuel valve control
line monitoring | Pratt & Whitney Aircraft
P/N 2057681 | | 403A3S2 | | E339-4 | 1 | Switch, Pressure | Main fuel valve control
line monitoring | Pratt & Whitney Aircraft
P/N 2057681 | | 404A3S2 | | A339-5 | 1 | Switch, Pressure | Main fuel valve control
line monitoring | Pratt & Whitney Aircraft
P/N 2057681 | | 405A3S2 | | A339-6 | 1 | Switch, Pressure | Main fuel valve control
line monitoring | Pratt & Whitney Aircraft
P/N 2057681 | | 406A3S2 | | A340 | 9 | Transducer, Temperature | -40 to 350 F, dual element
probe | Rosemount Engineering Co.
P/N 150CG | 0. | | | E341 | 9 | Servoactuator Assembly | Hydraulic, part of E69: consistss Moog Servocontrols Inc. of E72, E74, E85, E90, E112 P/N 010-12717 | Moog Servocontrols Inc.
P/N 010-12717 | | | | E342 thr | ough E3 | E342 through E346 are not functionally applicable | cable to this system. | | | | | Elec.
Sym. | | | | | · | | | | | |-------------------|---|---|---|---|-----------------------------------|--|---|--|--| | Drawing
Number | | | _ | | | | - | | | | Vendor | Bertea Products Inc,
P/N 65920-1 | | Douglas Aircraft Co. Inc
P/N 7870467-561 | | Bertea Products Inc.
P/N 66000 | | | | | | Remarks | 2 to 8 psig cracking press.
high-press. Hydraulic fill | system. | Main pump output | cable to this system. | Hydraulic fluid, part of E79 | | | | | | Component | Valve, Check | E348 is not functionally applicable to this sys | Transducer | E350 through E353 are not functionally applicable to this system. | Reservoir Assembly | | | | | | Reqd | 9 | not funct | 9 | rough E3 | 9 | | | | | | Finding
Number | E347 | E348 is 1 | E349 | E350 th1 | E354 | | | | | #### SECTION 3 #### MECHANICAL SCHEMATICS This section contains mechanical schematics that reflect all of the components involved in the functional operation of the RL10A-3 engine and hydraulic system. For a definition of the mechanical symbols used, see MSFC-STD-162A. E7515 APPENDIX A LISTING OF LAUNCH VEHICLE SA-8 AND LAUNCH COMPLEX 37B VOLUMES | Volume | Title | |--------|---| | I | RP-1 Fuel System | | II | LOX System | | III | LH ₂ System | | IV | Nitrogen and Helium Storage Facility | | V | Pneumatic Distribution System | | VI | Environmental Conditioning Systems | | VII | Launch Pad Accessories | | VIII | H-1 Engine and Hydraulic System | | IX | RL10A-3 Engine and Hydraulic System | | X | Separation and Flight Termination Systems |